CL 97-1376 Home Instrument Applications Data Products Validation Obtaining Data Team Documents Phone Book Links News Spectral Library Airborne Simulator #### ASTER ASTER (Advanced Spaceborne Thermal Emission and Reflection Radiometer) is an imaging instrument that is flying on <u>Terra</u>, a satellite launched in December 1999 as part of NASA's <u>Earth Observing System (EOS)</u>. ASTER will be used to obtain detailed maps of land surface temperature, emissivity, reflectance and elevation. The EOS platforms are part of NASA's <u>Earth Science Enterprise</u>, whose goal is to obtain a better understanding of the interactions between the biosphere, hydrosphere, lithosphere and atmosphere. ASTER is the only high spatial resolution instrument on the Terra platform. It will be used with MODIS, MOPITT, MISR and CERES which monitor the Earth at moderate to coarse spatial resolutions. ASTER's ability to serve as a 'zoom' lens for the other instruments will be particularly important for change detection, calibration/validation and land surface studies. The ASTER instrument was built in Japan for the Ministry of International Trade and Industry. A Joint US/Japan Science Team is responsible for instrument design, calibration, and validation. #### The primary objective for the ASTER mission is to: Obtain <u>high spatial resolution</u> global, regional and local images of the Earth in 14 colors (spectral bands.) Download The ASTER Brochure (pdf 5310k) [Home] [Applications] [Data Products] [Validation] [Obtaining Data] [Team] [Documents] [Spectral Library] [Airborne Simulator] [Phone Book] [Links] [News] ALL RIGHTS RESERVED Copyright 1998 1999 2000 California Institute of Technology U.S. Government Sponsorship Acknowledged under NAS7-1260 Questions? Comments? Contact: <u>Howard L Tan</u> or <u>Simon J Hook</u> This Page has been hit #25332 times since 09/17/99. Last Changed: May 11, 2000 Table of Contents #### **ASTER** **Advanced Spaceborne Thermal Emission and Reflection Radiometer** #### Terra Instruments ASTER - Advanced Spaceborne Thermal Emission and Reflection Radiometer CERES - Clouds and Earth's Radiant Energy System MISR - Multi-angle Imaging Spectro Radiometer MODIS - Moderate Resolution Imaging Spectro-Radiometer MOPITT - Measurements of Pollution in the Troposphere #### Terra Orbit Parameters Orbit Sun Synchronous Descending Node Time of Day 10:30 am Altitude 705 km Inclination 98.2° Repeat Cycle 16 days ### **ASTER Instrument Overview** - ASTER is an international effort: - Japanese government is providing the instrument under MITI (Ministry of International Trade and Industry) and is responsible for Level 1 data processing - Will fly on NASA's Terra platform - Science team consists of Japanese, American, Australian, and French scientists ### ASTER Instrument - <u>Advanced Spaceborne Thermal Emission</u> and <u>Reflection Radiometer</u> - 1999 launch on Terra - Joint Japan/US effort - 15m visible, 30 m swir, 90 m tir - 60 km swath - < 16 day repeat cycle ## ASTER Bands ### **ASTER Science Team** Consists primarily of Japanese and US members Conducts scientific research related to EOS goals using ASTER data Provides scientific guidance to hardware builders: - functional requirements - design issues - calibration - modes of operations ### **ASTER Science Team** Selects algorithms for higher level standard products Produces software for standard products Conducts joint calibration and validation exercises Conducts mission operations, scheduling, and mission analysis ## **ASTER Instrument Operations** - ASTER has a limited duty cycle which implies decisions regarding usage must be made - Observation choices include targets, telescopes, pointing angles, gains, day or night observations - Telescopes capable of independent observations and maximum observation time in any given orbit is 16 minutes - Maximum acquisitions per day Acquired ~750 Processed ~330 ## **ASTER Instrument Operations** - Number of pointing changes over life of mission limited to 10,000 -- approximately 1 per 2.5 orbits for VNIR and SWIR - Pointing changes to be made during nighttime part of orbit - These limitations allow a maximum of 1.7 million scenes over the life of the mission # Science Prioritization of ASTER data acquisition - NASA HQ, GSFC, and MITI have charged the Science Team with developing the strategy for prioritization ASTER data acquisition - Must be consistent with EOS goals, the Long Term Science Plan, and the NASA-MITI MOU - Must be approved by EOS Project Scientist ### Global Data Set - A one-time acquisition - All land surfaces, including stereo - Maximize high sun - "Optimal" gain - Consists of pointers to processed and archived granules which: - Meet the minimum requirements for data quality - Are the "best" acquired satisfying global data set criteria - Science Team has prioritized areas for acquisition (high, medium and low) ## Regional Data Sets - Focus on specific physiographic regions of Earth, usually requiring multi-temporal coverage - Acquisitions are intended to satisfy multiple users, as opposed to specific requirements of individual investigator or small team - Defined by the ASTER Science Team in consultation with other users (e.g., EOS interdisciplinary scientists) - Science team provides prioritization (relative to other regional data sets) on a case-by-case basis ## Targeted Observations - Targeted observations are made in response to Data Acquisition Requests (DARs) from individual investigators or small groups for specific research purposes - Japanese Instrument Control Center (ICC) does prioritization of DAR based on guidelines provided by Science Team - Targeted observation may also be used to satisfy the global data set or regional data set acquisition goals, where appropriate ## How Will I Get ASTER Data • Browse the archive: use the EOS Data Gateway (EDG) to find what data have already been acquired. Order data products desired: http://harp.gsfc.nasa.gov/~imswww/pub/imswelcome/ • Submit a Data Acquisition Request: First become an authorized user; then request satellite obtain your particular data # Scientists Authorized to Submit DARs - ASTER Science Team - Other EOS Instrument Team members - EOS Interdisciplinary Science Teams - Other scientists "registered" by Japan #### Authorizing Non-EOS Users to Request ASTER Acquisition #### U.S. PROCESS FOR AUTHORIZING NON-EOS ASTER USERS: - Interested ASTER user sends proposal electronically - Proposal forms, and ASTER information, will be available on-line - Proposal (1-2 pages long) can be submitted electronically <u>at any time</u> - Each proposal includes estimate of number of ASTER scenes - Proposals evaluated by committee: ASTER Team Members, NASA HQ, external scientists - Most proposals evaluated within few weeks - Notice of acceptance or rejection sent by e-mail - Once authorized, new user can request that ASTER acquire new data - U.S. users submit ASTER DARs via DAR Clients, provided by ECS ## SPECIFIC NUMBER OF ASTER SCENES ALLOCATED TO EACH SUCCESSFUL PROPOSAL Scenes are allocated based on estimated requirements (included in proposal) #### **ASTER Standard Data Products** Level-1 Data Decorrelation Stretch: VNIR, SWIR, TIR **Brightness Temperature** Surface Reflectance/Radiance: VNIR & SWIR Surface Reflectance/Radiance: TIR **Surface Emissivity** Surface Kinetic Temperature Digital Elevation Model 14 radiance channels Temperature image from temp-emissivity separation Emissivity images from T-E separation Emissivity images from T-E separation (top) VNIR-SWIR + ASTER DEM (bottom) TIR + ASTER DEM 60 x 60 km image ## Popocatepetl Volcano, Mexico ## SO2 Recovery Po River Delta #### Po River Delta, Italy NDVI color sliced Po River Delta Po River Delta Po River Delta, Italy ASTER ave T: color sliced ## Cloud and Ice Separation Antarctica Urban Land Use Scottsdale, AZ #### **ASTER Web Site:** http://asterweb.jpl.nasa.gov Home instrument Applications Validation Getting Data Team Documents Spectral Library Airborne Simulator Directory/Search Contents What's New #### ASTER ASTER (Advanced Spaceborne Thermal Emission and Reflection Radiometer) is an imaging instrument that will fly on EOS AM-1, a satellite planned for launch in 1999 as part of NASA's Earth Observing System (EOS). ASTER will be used to obtain detailed maps of surface temperature, emissivity, reflectance and elevation. The EOS platforms are part of NASA's Mission to Planet Earth program, whose goal is to obtain a better understanding of the interactions between the biosphere, hydrosphere and atmosphere. ASTER is the only high spatial resolution instrument on the EOS-AM1 platform. It will be used with MODIS, MOPITT, MISR and CERES which monitor the Earth at moderate to coarse spatial resolutions. ASTER's ability to serve as a 'zoom' lens for the other instruments will be particularly important for change detection, and calibration/validation studies. #### The primary objective for the ASTER mission is to: Obtain high spatial resolution global, regional and local targeted data in 14 channels from the visible through the thermal infrared wavelength regions. [Frome | f instrument | f populations | [Validation | [Certing Data | [Team | [Documents] [Spectral Library] [Airborne Simulator | [Directory/Search] [Contents] [What's New] #### **ALL RIGHTS RESERVED** Copyright 1998, California Institute of Technology U.S. Government Sponsorship Acknowledged under NAS7-1260 Questions? Comments? Contact: Howard L Tan or Simon J Hook This Page has been hit #219 times since 12/24/98. Last Changed: May 04, 1999